

How to Use Your Child's Psychological Evaluation to Have a Productive CSE / IEP Meeting

- ◆ What do these tests measure?
- ◆ What do the scores mean?
- ◆ What does your child need?
- ◆ Have you covered all bases?

In this engaging workshop, psychologist Dr. Edward M. Petrosky teaches parents and educators **how to get the most** from the neurocognitive or psychoeducational evaluation they already have or are going to obtain by answering these questions. Get informed so that you can understand what the evaluation is saying, what it's not saying, what questions you should be asking, and how the test scores can be turned into solutions.

** All attendees will receive an information-packed bandout.*

Workshop Coverage

- ◆ Intelligence / Neurocognitive Tests
- ◆ Tests of Visual-Motor Integration
- ◆ ADHD / ADD
- ◆ Learning Disabilities, including dyslexia, dyscalculia, & dysgraphia
- ◆ Achievement Tests
- ◆ Behavior Rating Scales
- ◆ Behavior Problems

Date: Thursday, May 14, 2009

Location: The Inn at Great Neck
30 Cutter Mill Rd.
Great Neck, NY 11021

Time: 7pm - 10pm

- ◆ Free valet parking
- ◆ 30 minutes from Manhattan via the LIRR. Just 1 block from Great Neck train station

For more information about Dr. Petrosky & his services please visit www.toolsforstudents.info

Dr. Edward M. Petrosky
68-12 Yellowstone Blvd. Suite AA1
Forest Hills, NY 11375
(917) 520 - 4444

Registration Form - Please PRINT

Name: _____

Address: _____

City: _____ State: _____ Zipcode: _____

Phone Number: (____) _____ Email address: _____

Referred By: _____

Mail Registration Form to:
Dr. Edward M. Petrosky
68-12 Yellowstone Blvd.
Suite AA1
Forest Hills, NY 11375
Registration & payment due
by: May 11, 2009

All fees are non-refundable.

Additional \$25 discount /person with promotional code. Enter promotional code here (if applicable) _____

Single Individual	Groups of 2 - 4	Groups of 5 - 9	Groups of 10+
Check <input type="checkbox"/> \$164 /person	<input type="checkbox"/> \$149 /person	<input type="checkbox"/> \$139 /person	<input type="checkbox"/> \$124 /person
One: <input type="checkbox"/> \$139 /person w/promo code	<input type="checkbox"/> \$124 /person w/promo code	<input type="checkbox"/> \$114 /person w/promo code	<input type="checkbox"/> \$99 /person w/promo code

For group discounts, all participants in group must be listed and full fee amount for all attendees enclosed.

Checks not honored by your financial institution will incur an extra charge of \$25.